Higgs in Di-photon Channel

Yuri Gershtein

Outline

- Current results
 - MVA techniques (and model dependence they produce) aka squeezing blood from stone
 - SM-like analysis
 - FP-like analysis
- What's coming
 - how to measure VBF with minimal systematic error from ggH contribution?

H→γγ Search

Main idea: measure energy of the two photons and their opening angle

$$M = \sqrt{2E_1 E_2 (1 - \cos \alpha)}$$

• How come this is hard?!

The Challenge

 Huge "irreducible" background from QCD di-photon production (plus instrumental backgrounds)

Tracker Material

- Reasonably well described by simulation
- Degrades energy resolution

10/1/12

Yuri Gershtein

X (cm)

The First Squeeze

- Improve photon energy resolution
- Energy resolution is affected by
 - Impact point in the calorimeter (containment)
 - Whether the photon converted
 - Radius of conversion
 - The amount of material that electrons from conversion have to traverse before impacting calorimeter
- Very non-trivial correlations between measured photon properties and the corrections that one needs to apply

10/1/12

The First Squeeze

- Improve photon energy resolution
- Energy resolution is affected by
 - Impact point in the calorimeter (containment)
 - Whether the photon converted
 - Radius of conversion
 - The amount of material that electrons from conversion have to traverse before impacting calorimeter
- Depending on the region in the detector, can achieve up to 20% improvement in resolution compared to "standard" factorized correction method
 - And can check that the used variables and their correlations are described by simulation by comparing electrons from Z decays in data and MC

The Second Squeeze

- Some photons are measured well, some are not instead of mixing all events together, can we separate them into classes and combine the searches in individual classes?
- First 5/fb result just 2 variables: Barrel Endcap and converted-unconverted based on shower narrowness (fraction of cluster energy in the 3x3 crystal matrix)
- Train the second regression this time do not try to improve the resolution by asking BDT to guess the energy, ask the BDT to guess how well this particular photon is measured
 - Same variables as for energy regression
 - \bullet Different target instead of E_{true}/E_{reco} regress to $|(E_{reco}-E_{true})/E_{true}|$

Regression to resolution

- Regress to | Ereco-Etrue | / Etrue
 - average value of that is 0.7985 of gaussian sigma

Fit resolution in bins of BDT

Fit resolution in bins of BDTG

Just as with energy regression, we can check the resolution regression using observed width of Z→ee

$H \rightarrow \gamma \gamma$ resolution classification

 Mass resolution depends on the energy resolution of the photons and on the precision of the opening angle measurement

$$M = \sqrt{2E_1 E_2 (1 - \cos \alpha)}$$

- If the vertex is reconstructed correctly (within ~1cm) the contribution of angle in mass resolution is negligible
- If not, angular resolution dominates

Choosing the right vertex

 Track activity in the best events – with no photon conversion – look very similar to a minimum bias event

The Third Squeeze

- Use BDT to choose the "signal" vertex
- For all events
 - "intensity" of the vertex $\sum |\vec{p}_T|^2$
 - ullet tracks should follow direction of higgs recoil $\sum ec{p}_T \cdot rac{p_T^{\prime\prime}}{\left|ec{p}_T^{\prime\gamma}
 ight|}$
 - track sum should be similar to higgs recoil $\frac{\left|\sum \vec{p}_{T}\right| \left|\vec{p}_{T}^{\gamma\gamma}\right|}{\left|\sum \vec{p}_{T}\right| + \left|\vec{p}_{T}^{\gamma\gamma}\right|}$
- For events with at least one reconstructed conversion

• "pull"
$$\frac{|z_{vtx} - z_{conv}|}{\sigma_{conv}}$$

The Third Squeeze

Simulation result on the Higgs signal sample

The Third Squeeze

- Total efficiency to get the right vertex ~83%
 - Validated with Z→μμ and γ+jet events in data
- \bullet Higgs p_T is a good predictor of whether the vertex is correct
 - But is it the best one?

10/1/12 Yuri Gershtein

The Fourth Squeeze

 $|z_{vtx}-z_{conv}|$

 σ_{conv}

- Instead of using one variable to predict the probability that the vertex is picked correctly, use an MVA (BDT)
 - p_T of the di-photon system
 - number of vertices
 - per-vertex BDT values for the best three vertices
 - Δz between first and second and third vertices
 - "pulls" of the reconstructed conversions

vertex impact on mass resolution

- Toy MC: take ideal energy resolution, and *always* pick a wrong vertex
 - \bullet The error is on 1-cos α , so back-to-back configuration is less affected

10/1/12 Yuri Gershtein 18

vertex impact on mass resolution

Resolution also depends on the polar angles of the photons

vertex impact on mass resolution

In fact, it turns out that this resolution can be calculated analytically

$$\begin{split} \frac{\delta m_{\gamma\gamma}}{m_{\gamma\gamma}} &= \frac{1}{2} \left| \begin{array}{c} \operatorname{sech} \eta_{\gamma_1} \left[\operatorname{sech} \eta_{\gamma_1} \tanh \eta_{\gamma_2} - \tanh \eta_{\gamma_1} \operatorname{sech} \eta_{\gamma_2} \cos(\phi_{\gamma_1} - \phi_{\gamma_2}) \right] \\ 1 - \tanh \eta_{\gamma_1} \tanh \eta_{\gamma_2} - \operatorname{sech} \eta_{\gamma_1} \operatorname{sech} \eta_{\gamma_2} \cos(\phi_{\gamma_1} - \phi_{\gamma_2}) \end{array} \right| \frac{\delta z}{r_{\gamma_1}} \\ &+ \frac{\operatorname{sech} \eta_{\gamma_2} \left[\operatorname{sech} \eta_{\gamma_2} \tanh \eta_{\gamma_1} - \tanh \eta_{\gamma_2} \operatorname{sech} \eta_{\gamma_1} \cos(\phi_{\gamma_1} - \phi_{\gamma_2}) \right]}{1 - \tanh \eta_{\gamma_2} \tanh \eta_{\gamma_1} - \operatorname{sech} \eta_{\gamma_2} \operatorname{sech} \eta_{\gamma_1} \cos(\phi_{\gamma_1} - \phi_{\gamma_2}) } \frac{\delta z}{r_{\gamma_2}} \right| \end{split}$$

as a function of photon's η , ϕ , and the distance from (0,0,0) to ECAL cluster r

• This formula simplifies if $r_1 = r_2$

$$rac{\delta m_{\gamma\gamma}}{m_{\gamma\gamma}} = rac{1}{2} \mid anh \, \eta_{\gamma_1} + anh \, \eta_{\gamma_2} \mid rac{\delta z}{r}$$

10/1/12 Yuri Gershtein 20

The story so far

- Minimized mass resolution
 - regression to energy
 - categorization of the vertices
- Evaluated mass resolution precision
 - regression to energy resolution
 - regression to vertex selection probability
 - analytical formula for resolution due to incorrect vertex

10/1/12 Yuri Gershtein 21

The story so far

- Minimized mass resolution
 - regression to energy
 - categorization of the vertices
- Evaluated mass resolution precision
 - regression to energy resolution
 - regression to vertex selection probability
 - analytical formula for resolution due to incorrect vertex
- Left to do:
 - Suppress instrumental backgrounds (photon ID)
 - Identify differences in kinematical features of signal and background and make a final discriminant optimizing signal-to-background ratio

Instrumental Backgrounds

From previous (non-MVA) analysis:

Photon ID MVA

- Garden variety classification BDT
 - Shower shape variables
 - Isolation variables
 - Underlying event activity

Cluster rapidity

Final Squeeze:

putting everything together into the classification MVA

- Kinematics
 - $p_T^{\gamma}/m_{\gamma\gamma}$ for both photons
 - pesudo-rapidities of both photons
 - cosine of opening angle in azimuthal plane
- Instrumental background
 - Photon ID BDT values for both photons
- Mass resolution
 - for correct vertex choice
 - for incorrect vertex choice
 - probability of the vertex to be chosen correctly
 - Events need to be weighted so that best resolution events get higher classifier values

$$w_{sig} = rac{p_{vtx}}{\sigma_m^{right}/m_{\gamma\gamma}} + rac{1-p_{vtx}}{\sigma_m^{wrong}/m_{\gamma\gamma}}$$

10/1/12 Yuri Gershtein 25

Final Classification

 Although data-MC agreement is very good, strictly speaking it is not necessary for background. It just shows that training is close to optimal

Final Classification

- Demonstration of what final classifier is sensitive to:
 - separate Higgs MC events into high/low di-photon pT

- Vertical lines correspond to optimized classifier bins
- Colored histograms are event classes as in non-MVA analysis
 - Note overlaps between the old categories!

Final Classification Demonstration of what final classifier is sensitive to:

- - plot mass resolution for each classifier bin (this is for 7 TeV)

VBF categories

- Events passing di-jet VBF tag are removed from untagged events and considered separately
- Different for 2011 and 2012 data
 - High PU conditions increase events where one of the VBF jets comes from ggH and the other from PU (tracking only goes down to 2.5)
- VBF tag definition 2011:
 - $p_T^{\gamma} > m_{\gamma\gamma}/2.18$, $m_{\gamma\gamma}/4$, $|\eta| < 1.44$ or $1.57 < |\eta| < 2.5$
 - 2 jets, $\Delta \eta > 3.5$, $E_T > 30$, 20 GeV, $|\eta| < 4.7$
 - $m_{11}>350 \text{ GeV}, |\mathcal{Z}|<2.5, \Delta\phi(\gamma\gamma,jj)>2.6$
- VBF tag definition 2012:
 - $p_T^{\gamma} > m_{\gamma\gamma}/2$, $m_{\gamma\gamma}/4$, $|\eta| < 1.44$ or $1.57 < |\eta| < 2.5$
 - 2 jets, $|\eta| < 4.7$, $\Delta \eta > 3$
 - E_T>30, 30 GeV, m₁₁>500 GeV
 - E_T>30, 20 GeV, m₁₁>250 GeV
 - $|\mathcal{Z}| < 2.5$, $\Delta \phi(\gamma \gamma, jj) > 2.6$

10/1/12

Crunching numbers

Expected signal and estimated background

Event classes		SN	SM Higgs boson expected signal (m_H =125 GeV)						Background
Ev	Tent classes						$\sigma_{ m eff}$	FWHM/2.35	$m_{\gamma\gamma} = 125 \text{GeV}$
		Total	ggH	VBF	VH	ttH	(GeV)	(GeV)	(ev./GeV)
-1	Untagged 0	3.2	61%	17%	19%	3%	1.21	1.14	3.3 ± 0.4
5.1 fb	Untagged 1	16.3	88%	6%	6%	1%	1.26	1.08	37.5 ± 1.3
	Untagged 2	21.5	91%	4%	4%	-	1.59	1.32	74.8 ± 1.9
TeV	Untagged 3	32.8	91%	4%	4%	_	2.47	2.07	193.6 ± 3.0
7	Dijet tag	2.9	27%	73%	1%	-	1.73	1.37	1.7 ± 0.2
1	Untagged 0	6.1	68%	12%	16%	4%	1.38	1.23	7.4 ± 0.6
_qj	Untagged 1	21.0	88%	6%	6%	1%	1.53	1.31	54.7 ± 1.5
5.31	Untagged 2	30.2	92%	4%	3%	_	1.94	1.55	115.2 ± 2.3
8 TeV	Untagged 3	40.0	92%	4%	4%	_	2.86	2.35	256.5 ± 3.4
	Dijet tight	2.6	23%	77%	_	_	2.06	1.57	1.3 ± 0.2
	Dijet loose	3.0	53%	45%	2%	_	1.95	1.48	3.7 ± 0.4

10/1/12 Yuri Gershtein 30

Mass spectra

Visual aid

Sources of systematic uncertainty	•				
Per photon		Barrel	Endcap		
Photon selection efficiency		0.8%	2.2%		
Energy resolution ($\Delta \sigma / E_{MC}$)	$R_9 > 0.94$ (low η , high η)	0.22%, 0.60%	0.90%, 0.34%		
	$R_9 < 0.94$ (low η , high η)	0.24%, 0.59%	0.30%, 0.52%		
Energy scale $((E_{data} - E_{MC})/E_{MC})$	$R_9 > 0.94$ (low η , high η)	0.19%, 0.71%	0.88%, 0.19%		
	$R_9 < 0.94$ (low η , high η)	0.13%, 0.51%	0.18%, 0.28%		
Photon identification BDT	±0.01 (shape shift)				
(Effect of up to	4.3% event class migration.)				
Photon energy resolution BDT		$\pm 10\%$ (shap	oe scaling)		
(Effect of up to	8.1% event class migration.)				
Per event					
Integrated luminosity	4.4%				
Vertex finding efficiency	0.2%				
Trigger efficiency One or both	0.4%				
	Other events	0.1%			
Dijet selection					
Dijet-tagging efficiency	VBF process	10%			
G	luon-gluon fusion process	50%			
(Effect of up to 15% event m	igration among dijet classes.)				
Production cross sections		Scale	PDF		
Gluon-gluon fusion		+12.5% -8.2%	+7.9% -7.7%		
Vector boson fusion		+0.5% -0.3%	+2.7% -2.1%		
Associated production with W/Z		1.8%	4.2%		
Associated production with tt	•				
Scale and PDF uncertainties	ncertainties (y, p_T) -differential				
(Effect of up to	12.5% event class migration.)	10-7-7			

The result (7 TeV)

New analysis methods result in effectively almost 40% larger data sample

10/1/12 38

Alternative scenarios

Data consistent with SM – so far

events

- Doesn't mean that we should not look closer @
- So far just one benchmark purely fermiophobic
 - events with leptonic tag become important (e, mu, MET)
 - gg production is essentially switched off (W loop contribution is tiny)

can exploit the VBF / VH kinematics – higher higgs pT in untagged

10/1/12

Lepton tags $p_T > 20$ GeV, $\Delta R > 1$ GeV/c² CMS Preliminary Muon-tagged class $\sqrt{s} = 8 \text{ TeV L} = 5.3 \text{ fb}^{-1}$ 3.5 CMS Preliminary \sqrt{s} = 7 TeV, L = 4.8 fb⁻¹ Events / (3 Data μ tag class Events / (1 GeV) Bkg Model Data 1xFP m_H= 120 GeV **Bkg Model** 0.5 100 110 120 130 140 150 160 170 180 100 110 120 130 140 150 160 170 180 m_{yy} (GeV) mass (GeV/c2) CMS Preliminary **Electron-tagged class** \sqrt{s} = 8 TeV L =5.3 fb⁻¹ 3.5 CMS Preliminary $\sqrt{s} = 7$ TeV, L = 4.8 fb⁻¹ → Data e tag class **Bkg Model** Events / (1 GeV) Data 1xFP m_H= 120 **G**eV **Bkg Model**

MET>70 GeV Photons in barrel

10/1/12

0.5

100 110 120 130 140 150 160 170 18

m_{yy} (GeV)

100 110 120 130 140 150

160 170 180

mass (GeV/c2)

2D fit

• Now in addition to mass have the second highly discriminating variable: $\pi_T = p_T/m_{\gamma\gamma}$

10/1/1

Pure FP is excluded...

10/1/12 Yuri Gershtein 42

All channels

Getting cleaner VBF

- Current method of assigning systematic error to ggH -> VBF migration is akin to PDF systematics estimation circa 1990-ies: try several underlying event models and take spread as the error
- Idea relax the $\Delta \eta$ cut and do 2D fit m($\gamma \gamma$) vs m(jj) with separate ggH and VBF components + BG. (Systematic error pumping into statistical error)

10/1/12

Outlook

- Now that we're sure that there is a particle at 125 GeV, the name of the game is changing
- Current analyses have SM-like signal wired in many places (i.e. event-MVA shape is sensitive to relative contributions of ggH/ VBF/VH)
 - That was logical when we needed to eek out every bit of significance
 - You'll see changes may by Moriond

10/1/12 Yuri Gershtein 45